AD-A249 441 Technical Report 944 # On the Radial Component of the Electric Field for a Monopole Phased Array Antenna Focused in the Near Zone A.J. Fenn 10 January 1992 ## **Lincoln Laboratory** MASSACHUSETTS INSTITUTE OF TECHNOLOGY LEXINGTON, MASSACHUSETTS Prepared for the Department of the Air Force under Contract F19628-90-C-0002. Approved for public release; distribution is unlimited. 92-11798 This report is based on studies performed at Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology. The work was sponsored by the Department of the Air Force under Contract F19628-90-C-0002. This report may be reproduced to satisfy needs of U.S. Government agencies. The ESD Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER Hugh L. Southall, Lt. Col., USAF Hugh L. Southall Chief, ESD Lincoln Laboratory Project Office **Non-Lincoln Recipients** PLEASE DO NOT RETURN Permission is given to destroy this document when it is no longer needed. # MASSACHUSETTS INSTITUTE OF TECHNOLOGY LINCOLN LABORATORY # ON THE RADIAL COMPONENT OF THE ELECTRIC FIELD FOR A MONOPOLE PHASED ARRAY ANTENNA FOCUSED IN THE NEAR ZONE A.J. FENN Group 61 **TECHNICAL REPORT 944** 10 JANUARY 1992 Approved for public release; distribution is unlimited. LEXINGTON MASSACHUSETTS #### **ABSTRACT** The near-zone radial and principal spherical components of the electric field for a linear phased array antenna that is focused at one to two aperture diameters in the near zone are investigated. The phased array antenna, consisting of thin monopole elements, is analyzed by using the method of moments. A theoretical formulation is described and computer simulation results are presented. The results show that the radial component is negligible in the focused near-field region, which allows the principal component to be accurately computed from knowledge of only the tangential electric field on the focal plane. | Acces | sion For | | |--------------------|-----------|------| | NTIS | GRALI | | | DTIC | TAB | | | Unann | ounced | | | Justification | | | | Ву | | | | Distribution/ | | | | Availability Codes | | | | | Avail and | i/or | | Dist | Special | l. | | | | | | 10/1 | | | | 11 | | | ## TABLE OF CONTENTS | | Abstract | 111 | |----|---|-----| | | List of Illustrations | vii | | | List of Tables | ix | | | | | | 1. | INTRODUCTION | 1 | | • | MONOPOLE BULAGED AND AV ANDERVIA DEGLEY | 0 | | Z. | MONOPOLE PHASED ARRAY ANTENNA DESIGN | 3 | | 3. | THEORETICAL FORMULATION | 5 | | • | | J | | 4. | RESULTS | 9 | | | | | | 5. | CONCLUSION | 19 | | | | | | RI | EFERENCES | 21 | ## LIST OF ILLUSTRATIONS | Figure
No. | | Page | |---------------|--|------| | 1 | Monopole array geometry. The shaded elements are active and the unshaded elements are passively terminated. | 4 | | 2 | Near-field geometry for equivalent dipole array antenna. | 6 | | 3 | Simulated near-field amplitude for monopole array focused at one aperture diameter. The scan angle is $\theta_s = -30^{\circ}$. (a) Tangential E_x and normal E_z electric field components and (b) Radial E_r and vertical E_{θ} electric field components. | 10 | | 4 | Simulated near-field amplitude for monopole array focused at 1.5 aperture diameters. The scan angle is $\theta_s = -30^\circ$. (a) Tangential E_x and normal E_z electric field components and (b) Radial E_r and vertical E_θ electric field components. | 11 | | 5 | Simulated near-field amplitude for monopole array focused at two aperture diameters. The scan angle is $\theta_s = -30^{\circ}$. (a) Tangential E_x and normal E_z electric field components and (b) Radial E_r and vertical E_{θ} electric field components. | 12 | | 6 | Comparison of exact and approximate near field E_{θ} component at (a) one aperture diameter distance and (b) two aperture diameters distance. | 13 | | 7 | Simulated near-zone radial and vertical electric field components. The monopole array is focused at one aperture diameter and the scan angle is (a) $\theta_s = -40^{\circ}$, (b) $\theta_s = -45^{\circ}$, and (c) $\theta_s = -50^{\circ}$. | 15 | | 8 | Simulated near-field amplitude for tangential and normal electric field components E_x and E_z . The monopole array is focused at one aperture diameter and the scan angle is (a) $\theta_s = -40^\circ$, (b) $\theta_s = -45^\circ$, and (c) $\theta_s = -50^\circ$. | 16 | | 9 | Expanded scale display of the rectangular components E_x and E_z in amplitude and phase across the main beam region for -50° scan angle at one aperture diameter distance. (a) Amplitude and (b) Phase. | 17 | ## LIST OF TABLES | lable
No. | | Page | |--------------|---|------| | 1 | Relative Radial and Normal Components for 32-Element Monopole Array with Focusing Distance z_o . Scan Angle Is $\theta_s = -30^\circ$. | 9 | | 2 | Relative Radial and Normal Components for 32-Element Monopole Array with Scan Angle θ_s . Near Field Focusing Distance and Observation Distance Is $z_o=133.3$ in (One Aperture Diameter). | 14 | #### 1. INTRODUCTION The theoretical focused near-field adaptive nulling performance of phased array antennas has been studied recently, taking into account array element polarization and mutual coupling effects in Fenn, April 1989 and October 1990 [1,2] and for ideal isotropic point sources in Fenn, February 1990 [3]. In Fenn [1-3] it is shown that the adaptive array characteristics in the focused near-field region are equivalent to conventional far-field characteristics. Experimental verification of focused near-field adaptive nulling is presented in Fenn et al., May 1990 [4]. In Fenn, April 1989, October 1990, and February 1990 [1,2,4] the phased array antenna is focused at one to two aperture diameters and radiating test sources are positioned on the focal plane. Near-field main beam focusing is achieved with calibration and phase control at each active element of the array, producing an antenna near-field radiation pattern equal to a conventional far-field pattern [5]. As part of the near-field radiation pattern formulation in Fenn et al., April 1989, October 1990, and February 1990 [1,2,4], it is assumed that the radially-polarized component of the electric field is negligible compared to the principal component. The principal component was computed from the tangential component while ignoring the radial component. The radially-polarized electric field has been considered by several investigators for determining the cross-polarization level in reflector antenna systems [6,7]. No open-literature references are found that give quantitative data for the radially-polarized amplitude level of a phased array focused in the near field [8-11]. The purpose of the present report is to show by computer simulation that, for a near-field focused phased array antenna made up of perfect monopole elements, the assumption of a negligible radial component is valid. The next section gives the design for a monopole phased array antenna used in the computer simulations. Section 3 describes the near-field formulation used to calculate the electric field components of the monopole phased array antenna. Section 4 presents the results, and Section 5 contains the conclusions. #### 2. MONOPOLE PHASED ARRAY ANTENNA DESIGN Figure 1 shows the phased array antenna under evaluation. The array consists of thin monopole elements having a length of 0.264λ with wire radius 0.007λ and having element spacing 0.473λ at center frequency 1.3 GHz. This type of array has recently been used in evaluating planar near-field measurement techniques for low-sidelobe antenna applications [12]. A monopole phased array antenna is useful in achieving wide-angle scanning as described in Herper, 1975 and Fenn, October 1985 [13,14]. The array is assumed to have 180 elements arranged in 5 rows and 36 columns on a square lattice. For impedance matching purposes, two guard bands of passively terminated (50-ohm loaded) elements (unshaded elements in Figure 1) are assumed to surround the active portion (shaded elements) of the array that forms a linear array of 32 active elements in the center row. With 4.3-in interelement spacing, the length of the active array is 133.3 in. Near field distances $z_0 = 133.3$ in (one aperture diameter) to $z_0 = 266.6$ in (two aperture diameters) are considered in this report. Figure 1. Monopole array geometry. The shaded elements are active and the unshaded elements are passively terminated. #### 3. THEORETICAL FORMULATION In standard spherical coordinates, the far-field principal polarization of a monopole array, with \hat{z} -directed elements, is the E_{θ} or vertically-polarized component. At a range distance of infinity, the radial component of the electric field, E_{τ} , is zero; however, in the near field E_{τ} is nonzero. For a thin monopole, the E_{ϕ} component of the electric field is theoretically zero both in the near field and in the far field and is ignored in this analysis. The computation of the near-zone radial and vertical electric field components is accomplished by using expressions given in Schelkunoff, 1943 [15]. The method of moments [16] is used to include the effects of mutual coupling between the monopole array elements. The monopoles and infinite ground plane are replaced by an equivalent array of dipoles in free space as depicted in Figure 2. A piecewise-sinusoidal current distribution $$i_n(z) = i_n^{term} \frac{\sin[k(l-|z|)]}{\sin kl} \tag{1}$$ is assumed on the *n*th array element. In Equation (1), i_n^{term} is the terminal current for the *n*th element, $k = 2\pi/\lambda$ is the propagation constant, with λ the wavelength, l is the monopole length (dipole half length), and $|z| \leq l$. The near-zone electric field components for a center-fed linear dipole antenna are given in cylindrical coordinates as [15] $$E_{nz} = \frac{j30i_n^{term}}{\sin kl} \left(2\frac{e^{-jkr_o}}{r_o}\cos kl - \frac{e^{-jkr_1}}{r_1} - \frac{e^{-jkr_2}}{r_2}\right) \tag{2}$$ $$E_{n\rho'} = \frac{j30i_n^{term}}{\rho' \sin kl} \left(e^{-jkr_1} \cos \theta_1 + e^{-jkr_2} \cos \theta_2 - 2\cos kl e^{-jkr_o} \cos \theta_o \right) \tag{3}$$ where $j = \sqrt{-1}$ and the parameters r_o, r_1, r_2, ρ' and $\theta_o, \theta_1, \theta_2$ are defined in Figure 2. The E_{nx} and E_{ny} rectangular coordinate system components are readily computed as $$E_{nx} = E_{n\rho'}\cos\phi' \tag{4}$$ $$E_{ny} = E_{no'} \sin \phi' \tag{5}$$ where $\phi' = \tan^{-1}((y - y_n)/(x - x_n))$ is the angle between \hat{x} and $\hat{\rho}'$ with the coordinates (x_n, y_n) denoting the feed point of array element n. To compute the antenna near field, including array mutual coupling effects, the array terminal currents are computed in the following manner: Figure 2. Near-field geometry for equivalent dipole array antenna. Let Z represent the mutual impedance matrix for the equivalent dipole array, such that $$Z = Z^{o.c.} + Z_L I \tag{6}$$ where $Z^{o.c.}$ is the open-circuit mutual impedance matrix for the array, I is the identity matrix, and Z_L is the load impedance at each element. The moment method mutual impedance matrix is evaluated by using computer subroutines developed in Richmond, 1974 [17]. Define v as the voltage excitation matrix of the array. Then the array element terminal currents, i, are related to the voltage excitation matrix and impedance matrix by $$\boldsymbol{v} = \boldsymbol{Z} \cdot \boldsymbol{i}. \tag{7}$$ The nth element of the voltage excitation matrix for a phased array antenna is given by $$v_n = A_n e^{j\psi_n} \tag{8}$$ where A_n is the amplitude illumination and ψ_n is the phase delay that scans the main beam to the near-field position (z_o, θ_s, ϕ_s) . Using Equation (6) in Equation (7), the array terminal currents are found by solving the system of equations written in matrix form as $$\boldsymbol{v} = [\boldsymbol{Z}^{o.c.} + \boldsymbol{Z}_L \boldsymbol{I}] \cdot \boldsymbol{i}. \tag{9}$$ The impedance matrix in Equation (9) is of block-Toeplitz form for which special-purpose computer subroutines are used in solving for the unknown currents [16,18]. Having computed the array terminal currents from Equation (9) and the nth-element near field by using Equations (2) to (5), the array near-zone field including mutual coupling effects is expressed by summing the contributions from all N array elements as $$E_x(x, y, z_o) = \sum_{n=1}^{N} E_{nx}$$ (10) $$E_{y}(x, y, z_{o}) = \sum_{n=1}^{N} E_{ny}$$ (11) $$E_z(x, y, z_o) = \sum_{n=1}^{N} E_{nz}.$$ (12) After computing the rectangular components of the electric field, the equations for computing the exact near-field spherical components in the $\phi=0^{\circ}$ cut are given by a standard rectangular to spherical coordinates conversion, $$E_{\tau} = E_{x} \sin \theta + E_{z} \cos \theta \tag{13}$$ $$E_{\theta} = E_x \cos \theta - E_z \sin \theta. \tag{14}$$ Note that in the $\phi = 0^{\circ}$ cut, for a linear array of \hat{z} monopoles the E_y component is theoretically zero and is ignored. If it is assumed that the radial component is zero (far-field (FF) assumption), then substituting $E_r^{FF} = 0$ in Equation (13) yields $$E_z^{FF} = -E_x \tan \theta. \tag{15}$$ Therefore, the E_z component is dependent on the E_x component when the radial component is zero. From Equation (15) it is observed that E_z^{FF} is in phase with E_x for $\theta < 0^\circ$ and is 180° out of phase for $\theta > 0^\circ$. Substituting Equation (15) in Equation (14) and simplifying yields $$E_{\theta}^{FF} = \frac{E_x}{\cos \theta} \tag{16}$$ for the case of a zero radial component in the far field (or a negligible radial component in the near field). Thus, Equation (16) is an approximate expression for the vertical near-field component whereas Equation (14) is exact. Both Equations (14) and (16) are applied in the next section to the case of a near-field focused phased array antenna with variable focal range and variable scan angle. #### 4. RESULTS As an example of the principal-plane (y = 0) radial and vertical electric field components radiated by the 32-active element monopole array shown in Figure 1, consider first a -30° scan angle from broadside and a Taylor, $\bar{n} = 10$ 40 dB illumination function. The computed E_x and E_z components [from Equations (10) and (12), respectively] on the observation line at one aperture diameter distance ($z_o=133.3$ in) are shown in Figure 3(a). The peak E_z (normal) component is down by -4.5 dB compared to the peak E_x (tangential) component. Using the conversion from rectangular to spherical coordinates [Equations (13) and (14)], the radial and vertical field components are computed and are shown in Figure 3(b). Here, it is seen that the maximum radial component is down by -19.1 dB. Note that the near field data in Figure 3(b) have been presented as a function of angle with respect to the phase center (x = 0, y = 0, z = 0) of the linear array. The corresponding data for near-field focusing and near-field observation at 1.5 aperture diameters are shown in Figure 4. In Figure 4(a), the peak E_z component is down by -4.6 dB compared to the peak E_x component. In Figure 4(b), the maximum radial component is -22.2 dB relative to the peak E_{θ} . When the array is focused at two array diameters, the rectangular and spherical components are shown in Figure 5. In Figure 5(a) the peak E_z component is down by -4.7 dBcompared to E_x , and in Figure 5(b), the radial component has dropped to -24.5 dB below the maximum vertical component. These ratios are conveniently summerized in Table 1. Thus, as TABLE 1 Relative Radial and Normal Components for 32-Element Monopole Array with Focusing Distance z_o . Scan Angle Is $\theta_s = -30^\circ$. | $z_o(inches)$ | $E_r^{max}/E_{\theta}^{max}$ | E_z^{max}/E_x^{max} | |---------------|------------------------------|-----------------------| | 133.3 | -19.1 dB | -4.5 dB | | 199.95 | -22.2 dB | -4.6 dB | | 266.6 | -24.5 dB | ~4.7 dB | would be expected for a given scan angle, the relative radial component decreases as the focusing range increases. In Figure 6(a) (one diameter distance) and Figure 6(b) (two diameters distance) a comparison is made between the exact near-field calculation of E_{θ} by Equation (14) and the approximate near-zone E_{θ} obtained by Equation (16). Here it is demonstrated that there is little difference by the two methods of computation and so the radial component is demonstrated to be negligible. Next, in Figure 7 at one aperture diameter, scan angles of -40, -45, and -50° Figure 3. Simulated near-field amplitude for monopole array focused at one aperture diameter. The scan angle is $\theta_z = -30^{\circ}$. (a) Tangential E_x and normal E_z electric field components and (b) Radial E_r and vertical E_{θ} electric field components. Figure 4. Simulated near-field amplitude for monopole array focused at 1.5 aperture diameters. The scan angle is $\theta_{\bullet}=-30^{\circ}$. (a) Tangential E_{x} and normal E_{z} electric field components and (b) Radial E_{r} and vertical E_{θ} electric field components. Figure 5. Simulated near-field amplitude for monopole array focused at two aperture diameters. The scan angle is $\theta_s = -30^\circ$. (a) Tangential E_x and normal E_z electric field components and (b) Radial E_r and vertical E_θ electric field components. Figure 6. Comparison of exact and approximate near field E_{θ} component at (a) one aperture diameter distance and (b) two aperture diameters distance. are considered, for which the radial component is down by -20.7 dB, -21.8 dB, and -22.9 dB, respectively. Thus, in Figure 7, as the scan angle increases from broadside, the near-field focal range increases and the computed maximum radial component decreases as expected. It is observed that the relative peak E_z component at the scan angles -40, -45, and -50° has values -1.8 dB, -0.4 dB, and 1.0 dB as shown in Figure 8. These ratios are summarized in Table 2. Expanded TABLE 2 Relative Radial and Normal Components for 32-Element Monopole Array with Scan Angle θ_s . Near Field Focusing Distance and Observation Distance Is z_o =133.3 in (One Aperture Diameter). | θ, | $E_{\tau}^{max}/E_{\theta}^{max}$ | E_z^{max}/E_x^{max} | |------|-----------------------------------|-----------------------| | -30° | -19.1 dB | -4.5 dB | | -40° | -20.7 dB | −1.8 dB | | -45° | -21.8 dB | −0.4 dB | | -50° | -22.9 dB | 1.0 dB | scale plots of the rectangular components in amplitude and phase across the main beam region for the -50° scan angle at one diameter distance are shown in Figure 9. As predicted earlier, the E_x and E_z components are nearly in-phase [Figure 9(b)] for this negative scan angle. For positive scan angles E_x and E_z components would be nearly 180° out of phase in the main beam region. Figure 7. Simulated near-zone radial and vertical electric field components. The monopole array is focused at one aperture diameter and the scan angle is (a) $\theta_s = -40^\circ$, (b) $\theta_s = -45^\circ$, and (c) $\theta_s = -50^\circ$. Figure 8. Simulated near-field amplitude for tangential and normal electric field components E_x and E_z . The monopole array is focused at one aperture diameter and the scan angle is (a) $\theta_s = -40^\circ$, (b) $\theta_s = -45^\circ$, and (c) $\theta_s = -50^\circ$. Figure 9. Expanded scale display of the rectangular components E_x and E_z in amplitude and phase across the main beam region for -50° scan angle at one aperture diameter distance. (a) Amplitude and (b) Phase. #### 5. CONCLUSION This report has shown moment method simulations of the principal and radial spherical components of the electric field for a monopole phased array antenna focused at a near-field range of one to two aperture diameters. For this low-sidelobe linear array, a negligible radial component exists in the focused near-field region. This fact means that only the computed or measured tangential electric field component is necessary in computing the focused near-field principal spherical component. A similar conclusion needs to be validated for other types of phased array radiating elements. #### REFERENCES - 1. A.J. Fenn, "Moment Method Analysis of Near Field Adaptive Nulling," IEEE Sixth International Conference on Antennas and Propagation, ICAP 89, April 4-7 (1989), pp. 295-301. - 2. A.J. Fenn, "Near-Field Testing of Adaptive Radar Systems," Proceedings of the 1990 Meeting and Symposium of the Antenna Measurement Techniques Association, October 8-11 (1990), pp. 13-9 to 13-14. - 3. A.J. Fenn, "Evaluation of Adaptive Phased Array Antenna Far-Field Nulling Performance in the Near-Field Region," *IEEE Trans. Antennas Propagat.*, Vol. AP-38, No. 2, pp. 173-185 (1990). - A.J. Fenn, H.M. Aumann, F.G. Willwerth, and J.R. Johnson, "Focused Near-Field Adaptive Nulling: Experimental Investigation," 1990 IEEE Antennas and Propagation Society International Symposium Digest, Vol. 1, May 7-11 (1990), pp. 186-189. - 5. W.E. Scharfman and G. August, "Pattern Measurements of Phased-Arrayed Antennas by Focusing into the Near Zone," in *Phased Array Antennas, (Proc. of the 1970 Phased Array Artenna Symposium)*, A. A. Oliner and G. H. Knittel, (eds.), Dedham, MA: Artech House (1972), pp. 344-350. - 6. R.I. Henderson, "Crosspolarisation Due to Radial Field Components in Reflector Antennas," Electronics Letters, Vol. 21, No. 14, pp. 617-618 (1985). - 7. D.A.M. Eid and L. Shafai, "Focal Region Field of Conical Reflectors," 1986 IEEE Antennas and Propagation Society International Symposium Digest, June 8-13 (1986), pp. 511-514. - 8. R.C. Johnson and H. Jasik, Antenna Engineering Handbook, NY, NY: McGraw-Hill Book Company (1984). - 9. Y.T. Lo and S.W. Lee, Antenna Handbook, NY, NY: Van Nostrand Reinhold Company (1988). - 10. A.W. Rudge, K. Milne, A.D. Olver, and P. Knight, *The Handbook of Antenna Design*, Vol. 2, London, UK: Peter Peregrinus, Ltd. (1983). - 11. R.C. Hansen, Significant Phased Array Papers, Dedham, MA: Artech House, Inc. (1973). - 12. A.J. Fenn, H.M. Aumann, and F.G. Willwerth, "Linear Array Characteristics with One-Dimensional Reactive-Region Near-Field Scanning: Simulations and Measurements," *IEEE Trans. Antennas and Propagation*, Vol. 39, No. 9, (September 1991), pp. 1305-1311. - 13. J.C. Herper and A. Hessel, "Performance of $\lambda/4$ Monopole in a Phased Array," 1975 IEEE Antennas and Propagation Society International Symposium Digest, pp. 301-304 (1975). - 14. A.J. Fenn, "Theoretical and Experimental Study of Monopole Phased Array Antennas," IEEE Trans. Antennas Propagat., Vol. AP-33, No. 10, pp. 1118-1126 (1985). - 15. S.A. Schelkunoff, Electromagnetic Waves, D. Van Nostrand Co., Inc., pp. 370-371 (1943). # REFERENCES (Continued) - 16. W.L. Stutzman and G. A. Thiele, Antenna Theory and Design, NY, NY: John Wiley & Sons (1981). - 17. J.H. Richmond, "Radiation and Scattering by Thin-Wire Structures in a Homogeneous Conducting Medium (Computer Program Desc.)," *IEEE Trans. Antennas Propagat.*, Vol. AP-22, No. 2, p. 365 (1974). - 18. D.H. Sinnott, "An Improved Algorithm for Matrix Analysis of Linear Antenna Arrays," Australian Defense Scientific Service, Weapons Research Establishment, Adelaide, South Australia, WRE-TECH. NOTE-1066(AP), 1974. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Needbusters Services. Directorate for Information Deviations and Reports, 1215 Jefferson Devis Highrings, Suite 1204. Artington, VA 22202-4302, and to the Office of Management and Budget. Paperwork Reduction Project (0704-0188), Washington, DC 20503. | (0704-0188), Washington, DC 20503 | | | | | |--|-----------------------------------|---|--|--| | 1. AGENCY USE ONLY (Leave blank | 2. REPORT DATE
10 January 1992 | 3. REPORT TYPE AND DATES (Technical Report | COVERED | | | 4. TITLE AND SUBTITLE | | 5. FUND | ING NUMBERS | | | On the Radial Component of the Electric Field for a Monopole Phased Array Antenna Focused in the Near Zone | | | F19628-90-C-0002 | | | 6. AUTHOR(S) Alan J. Fenn | | | 63424F
280 | | | | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADD.RESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | Lincoln Laboratory, MIT | | | | | | P.O. Box 73 | | TR-944 | | | | Lexington, MA 02173-9108 | | | | | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES | • | NSORING/MONITORING
NCY REPORT NUMBER | | | U.S. Air Force | | | | | | Space Systems Division P.O. Box 92960 | | ESD-T | R-91-237 | | | Los Angeles, CA 90009-2960 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | None | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRI | | | TRIBUTION CODE | | | Approved for public release; distribution is unlimited. | | | | | | 13. ABSTRACT (Maximum 200 word | ds) | | | | | The near-zone radial and | principal spherical components of | f the electric field for a linear phas | ed array antenna that | | | | | re investigated. The phased array | = | | | | | f moments. A theoretical formula | | | | | | at the radial component is negligib | | | | | | rately computed from knowledge | | | | electric field on the focal plar | <u> </u> | | | 14. SUBJECT TERMS near-field focusing | method of moments | antenna testing | 15. NUMBER OF PAGES
34 | | | radial electric field component focal plane monopole phased array near-field radiation pattern | | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF | | | OF REPORT OF THIS PAGE OF ABSTRACT | | | ABSTRACT | | | Unclassified Unclassified Unclassified | | SAR | | |